CASE REPORT # Bilateral adrenal hemorrhage in polycythemia vera ## Shruti Bhandari, MD1, Katrina Agito, MD2 and Esther I. Krug, MD1* ¹Department of Endocrinology, Sinai Hospital of Baltimore, Baltimore, MD, USA; ²Department of Endocrinology, Milton S. Hershey Medical Center, Penn State University, Hershey, PA, USA Bilateral adrenal hemorrhage (BAH) is a rare complication typically seen in critically ill patients, which can lead to acute adrenal insufficiency and death unless it is recognized promptly and treated appropriately. We describe the case of a 64-year-old man with polycythemia vera found to be unresponsive with fever, hypotension, tachycardia, and hypoglycemia. Electrocardiogram showed ST-elevation with elevated troponin, hemoglobin, prothrombin time, and partial thromboplastin time. He required aggressive ventilator and vasopressor support. Despite primary coronary intervention, he remained hypotensive. Random cortisol level was low. He received stress dose hydrocortisone with immediate hemodynamic stability. BAH was highly suspected and was confirmed by non-contrast abdominal computed tomography. Prompt recognition and timely initiated treatment remain crucial to impact the mortality associated with acute adrenal insufficiency. Keywords: polycythemia vera; bilateral adrenal hemorrhage; adrenal insufficiency *Correspondence to: Esther I. Krug, Sinai Endocrinology Associates, 2435 W Belvedere Ave. Ste. 21, Baltimore, MD 21215, USA, Email: ekrug@lifebridgehealth.org Received: 1 June 2016; Revised: 24 July 2016; Accepted: 1 August 2016; Published: 7 September 2016 Bilateral adrenal hemorrhage (BAH) is a rare complication typically seen in critically ill patients, which can lead to acute adrenal insufficiency and death unless it is recognized promptly and treated appropriately (1–3). ### Case description A 64-year-old man with polycythemia vera (PV) was brought to the emergency department after being found unresponsive in his apartment. He was noted to be hypotensive (72/43 mmHg), tachycardic (115 beats/min), febrile (38.8°C), and hypoglycemic (38 mg/dL). History revealed that the patient had headache and profuse vomiting for a few days before admission. He was a current active smoker and remote heavy alcohol user. On physical examination, he was unresponsive but otherwise unremarkable except for a tense abdomen and poorly perfused distal lower extremities (no palpable pulses). Dry gangrenous and ischemic changes were noted in his left toes. Electrocardiogram demonstrated an acute inferolateral ST-elevation. On initial laboratory results (Table 1), several abnormalities were seen including leukocytosis, acute kidney injury with hyperkalemia, hyperbilirubinemia, elevated troponin, and elevated coagulation parameters with a normal platelet count. Initial diagnosis was thought to be cardiogenic shock from myocardial infarction. The patient required mechanical ventilation, aggressive hemodynamic support, and glucose replacement. Broad-spectrum antibiotics were initiated given the possibility of sepsis. Cardiac catheterization showed occlusive thrombus within the left anterior descending artery, and a bare-metal stent was placed. There was no coronary evidence of atherosclerosis. Despite primary coronary intervention, he remained hypotensive and critically ill. His random cortisol level was 3.3 mcg/dL (7.0–25.0 mcgs/dL). Stress dose (100 mg) hydrocortisone resulted in immediate restoration of hemodynamics. Due to rapid response to glucocorticoid, in the setting of underlying PV, BAH was suspected. Noncontrast abdominal computed tomography (CT) scan confirmed BAH (Fig. 1). He had a prompt clinical and laboratory improvement. Antibiotics were stopped. Hydrocortisone therapy was eventually weaned to replacement dose for treatment of chronic primary adrenal insufficiency. ## **Discussion** Our patient in the setting of underlying PV presented with clinical features of coagulopathy including myocardial infarction, peripheral gangrene, and elevated international normalized ratio (INR). Classic findings of adrenal insufficiency were seen and included: circulatory shock, hypoglycemia, hyperkalemia, azotemia (4–6), and unexplained transaminitis (7–10). PV is a myeloproliferative disorder characterized by clonal proliferation of hematopoietic stem cells leading to an accumulation of erythrocytes, leukocytes, and platelets within the circulation. Thrombotic and hemorrhagic Table 1. Laboratory testing results at admission | Test | Result | Reference range | |----------------------------|----------|----------------------------| | Comprehensive metabolic pa | nel | | | Sodium | 135 | 135-145 mmol/L | | Potassium | 5.4 | 3.5-5.1 mmol/L | | Chloride | 98 | 98-107 mmol/L | | Bicarbonate | 25 | 21-32 mmol/L | | Blood urea nitrogen | 71 | 7.0-20.0 mg/dL | | Creatinine | 2.43 | 0.5-1.3 mg/dL | | Glucose | 178 | 70-99 mg/dL | | Alanine aminotransferase | 49 | 12-78 unit/L | | Aspartate | 122 | 3-37 unit/L | | aminotransferase | | | | Alkaline phosphatase | 145 | 12-78 unit/L | | Total protein | 5.8 | 6.4-8.2 g/dL | | Total bilirubin | 4.7 | 0.2-1 mg/dL | | Complete blood count | | | | White blood cells | 12.35 | 4.7-11.0 k/mm ³ | | Hemoglobin | 20.5 | 13.2-18.0 g/dL | | Hematocrit | 62.5 | 39-49% | | Platelet | 338 | 189–440 k/mm ³ | | Cardiac markers | | | | Troponin I | 34.5 | <0.04-0.09 ng/ml | | Myoglobin | 649 | 14.0-106.0 ng/ml | | Coagulation studies | | | | PT/INR (Prothrombin time) | 73.9/7.2 | 9.7-11.9 sec (0.9-1.1) | | APTT (Partial | 49 | 23.1-34.1 sec | | thromboplastin time) | | | complications are major causes of morbidity and mortality in PV. Little is known about the mechanisms of thrombogenesis in patients with PV but clinical data have related it to elevated platelet count, increased hematocrit and red blood cell adhesiveness, leukocytosis, inflammation, and Fig. 1. Computed tomography of abdomen demonstrating bilateral adrenal hemorrhage with right adrenal gland measuring 5.3 cm superior to inferior \times 3.4 cm transversely \times 3.8 cm anterior to posterior, and the left adrenal gland measuring 6.1 cm superior to inferior \times 4.3 cm transversely \times 5.4 cm anterior to posterior. Table 2. Causes of adrenal hemorrhage | Trauma | |---| | Stress | | Surgery | | Sepsis | | • Burns | | Hypotension | | Pregnancy | | Exogenous adrenocorticotropic hormone | | Exogenous steroids | | Hemorrhagic diathesis and coagulopathy | | Anticoagulants | | Antiphospholipid antibodies | | Disseminated intravascular coagulopathy | | Underlying adrenal tumors | | Myelolipoma | | Pseudocyst | | Hemangioma | | Pheochromocytoma | | Adrenocortical tumor | | | elevated $JAK2^{V617F}$ allele (11, 12). Coronary events are common in patients with PV accounting for 45% of allcause mortality. Myocardial infarction was seen in 0.9% of the patients and was due to arterial thrombosis (13). AdenomaMetastasesNeonatal stress Although it is well-known that thrombosis and hemorrhage are common features of PV, to our knowledge, there were only two reported cases connecting PV and hemorrhage within the adrenal glands (14, 15). Gelfand (14) reported occurrence of BAH in an 85-year-old man with PV associated with thrombocytosis who presented with syncope and abdominal tenderness. Gelfand, thus, concluded that coagulopathy is what appears to link PV with BAH. Gonen et al. (15) described another case of BAH in a 56-year-old man with PV who presented with epigastric discomfort, nausea, and vomiting. BAH was attributed to high thrombocyte count. Adrenal hemorrhage has a prevalence of about 1.1% based on autopsy studies (16). With the advent of imaging technology, adrenal hemorrhage is being diagnosed with increasing frequency. Different causes of adrenal hemorrhage are described in Table 2 (17). The pathophysiology of BAH is still unknown. However, due to particular anatomy of its vascular supply adrenal gland is at risk of venous congestion and thrombosis. About 50 to 60 small branches from the 3 suprarenal arteries feed into a subcapsular plexus that drains into the medullary sinusoids by few small venules forming a large central vein. The transition from artery to capillary plexus is abrupt and constitutes a 'vascular dam'. This complex microvascular system of the adrenal glands predispose them to be vulnerable to thrombosis or hemorrhagic necrosis in the setting of bleeding associated with severe stress, sepsis, shock, and/or anticoagulation of prolonged duration or to microvascular ischemia and subsequent hemorrhagic infarction in thrombotic conditions (2–4, 18, 19). Hormonal evidence of adrenal insufficiency and anatomic proof of hemorrhage must be available to confirm diagnosis of BAH (2, 4, 18). Basal cortisol and Adrenocorticotropic hormone (ACTH) levels, and a cosyntropin stimulation test can be used to establish the diagnosis of adrenal insufficiency (20). In patients suspected of adrenal insufficiency, the recommended confirmatory test is the corticotropin stimulation test with intravenous administration of 250 µg of cosyntropin, followed by measuring the serum cortisol value 30 or 60 min later. Peak cortisol < 18 mcg/dl indicates adrenal insufficiency. If corticotropin stimulation test is not feasible, a morning cortisol < 5 mcg/dl in combination with ACTH can be used. Various imaging modalities can be used to diagnose adrenal hemorrhage - ultrasonography, CT, and magnetic resonance imaging. Ultrasonography is the preferred imaging modality to diagnose adrenal hemorrhage in neonates. Abdominal CT scan is the most reliable and a widely available method for demonstrating the anatomical evidence of adrenal hemorrhage (3). Acute to subacute hematomas will have high attenuation, ranging from 50 to 90 Hounsfield units. CT is most useful and easily performed in critically ill patients. MRI can be used to gauge the age of the adrenal hematoma and determine if there is any other solid component in the hematoma that might represent an underlying adrenal tumor (21). BAH may result in complete and irreversible loss of adrenal function, shock, and death, if treatment is delayed or if left untreated. Due to consequent gland atrophy, chronic steroid therapy is required as a life-sustaining treatment. ## Conclusion This case illustrates the importance of being aware of the risk factors for BAH in critically ill patients. The presence of hypercoagulability and refractory hypotension should raise clinical suspicion of BAH. Abdominal CT scan, while valuable in establishing diagnosis of adrenal hemorrhage, must not delay initiation of lifesaving corticosteroid therapy. ## Conflict of interest and funding The authors have not received any funding or benefits from industry or elsewhere to conduct this study. ### References 1. Siu SC, Kitzman DW, Sheedy PF. Adrenal insufficiency from bilateral adrenal hemorrhage. Mayo Clin Proc 1990; 65: 664-70. - 2. Dahlberg PJ, Goellner MH, Pehling GB. Adrenal insufficiency secondary to adrenal hemorrhage: Two case reports and a review of cases confirmed by computed tomography. Arch Intern Med 1990; 150: 905-9. - 3. Vella A, Nippoldt TB, Morris JC III. Adrenal hemorrhage: A 25-year experience at the Mayo Clinic, Mayo Clin Proc 2001; 76: 161-8. - 4. Runer ER, Brennan JR, Osterman J. Adrenal insufficiency in a patient with severe hypotension caused by bilateral adrenal hemorrhage. Endocr Pract 2002: 8: 307-10. - 5. Werbel SS, Ober KP. Acute adrenal insufficiency. Endocrinol Metab Clin North Am 1993; 22: 303-28. - 6. Orth DN, Kovacs WJ. The adrenal cortex. In: Wilson JD, Foster DW, Kronenberg HM, Larsen PR eds. Williams textbook of endocrinology. 9th ed. Philadelphia, PA: WB Saunders Co; 1998. p. 517-664. - 7. Rizvi AA. Kerrick J. Liver involvement and abnormal iron variables in undiagnosed Addison's disease. Endocr Pract 2001; 7: 184-8. - 8. Boulton R, Hamilton MI, Dhillon AP, Kinloch JD, Burroughs AK. Subclinical Addison's disease: A cause of persistent abnormalities in transaminase values. Gastroenterology 1995; 109: 1324-7. - 9. Olsson RG, Lindgren A, Zettergren L. Liver involvement in Addison's disease. Am J Gastroenterol 1990; 85: 435-8. - 10. Gurakuqi GC, Stadlbauer V, Warnkross H, Trauner M. Addison's disease as a rare cause of chronically elevated transaminases. Z Gastroenterologie 2006; 44: 179-83. - 11. Kroll M, Michaelis L, Verstovsek S. Mechanisms of thrombogenesis in polycythemia vera. Blood Rev 2015; 29: 215-21. doi: http://dx.doi.org/10.1016/j.blre.2014.12.002 - 12. Dawson A, Ogston D. The influence of the platelet count on the incidence of thrombotic and haemorrhagic complications in polycythaemia vera. Postgrad Med J 1970; 46: 76-8. - 13. Marchioli R, Finazzi G, Landolfi R, Kutti J, Gisslinger H, Patrono C, et al. Vascular and neoplastic risk in a large cohort of patients with polycythemia vera. J Clin Oncol 2005; 23: 2224-32. - 14. Gelfand ML. Bilateral adrenal hemorrhage in polycythemia vera. N Y State J Med 1992; 92: 362-3. - 15. Gönen MS, Ipekçi SH, Göveç N, Ozbek O. Polycythaemia vera presented with bilateral adrenal haemorrhage and adrenal insufficiency: A case report. Acta Clin Belg 2011; 66: 132-3. - 16. Xarli VP, Steele A, Davis J, Buescher ES, Rios CN, Garcia-Bunuel R. Adrenal hemorrhage in the adult. Medicine (Baltimore) 1978; 57: 211-21. - 17. Simon DR, Palese MA. Clinical update on the management of adrenal hemorrhage. Curr Urol Rep 2009; 10: 78-83. - 18. Rao RH, Vagnucci AH, Amico JA. Bilateral massive adrenal hemorrhage: Early recognition and treatment. Ann Intern Med 1989; 110: 227-35. - 19. Michiels JJ, Berneman Z, ·Schroyens W, Krestin GP. Bilateral adrenal swelling as a cause of chest, back, and upper abdominal pain in essential thrombocythemia and polycythemia vera is due to microvascular ischemic thrombosis rather than to hemorrhage. Ann Hematol 2002; 81: 691-4. - 20. Bornstein SR, Allolio B, Arlt W, Barthel A, Don-Wauchope A, Hammer GD et al. Diagnosis and treatment of primary adrenal insufficiency: An endocrine society clinical practice guideline. J Clin Endocrinol Metab 2016; 101: 364-89. doi: http://dx.doi. org/10.1210/ic.2015-1710 - 21. Kawashima A, Sandler CM, Ernst RD, Takahashi N, Roubidoux MA, Goldman SM, et al. Imaging of nontraumatic hemorrhage of the adrenal gland. Radiographics 1999; 19: 949-63.